

Search for $H \rightarrow WW^{(*)}$ at DØ

presented by

Per Jonsson

Imperial College London

On behalf of the DØ Collaboration

2004 Phenomenology Symposium

University of Wisconsin, Madison, April 26-28 2004

Standard Model Higgs Production @ the Tevatron

- Production cross sections are small 1 - 0.1 pb depending on M_H
- Gluon fusion, $gg \rightarrow H$, dominates

- Light Higgs preferred by global fit
 - $M_H < 251 \text{ GeV}$ at 95% C.L.
- LEP limit from direct searches
 - $M_H > 114.4 \text{ GeV}$ at 95% C.L.

Standard Model Higgs Decay Modes

Why look for $H \rightarrow WW^{(*)}$?

- $H \rightarrow b\bar{b}$ is dominant for $M_H < 135$ GeV
- Strong interaction background overwhelm signatures with jets
- WW branching fraction ~5% for low mass
- Main search channel for $M_H > 120$ GeV
- Look for the “clean” final states:
 $e\mu\nu\nu$, $e\nu\nu$ and $\mu\nu\nu$

HDECAY - Djouadi, Kalimowski, and Spira

Cross Section Enhancement from Extra Generations

- Extra quark generations could increase production cross section significantly,
- Enhancement factor depends on Higgs and quark masses,
- A factor of 8.5 is expected for a 4th generation, $m_4=320$ GeV.

E. Arik et al, SN-ATLAS-2001-006

Suppressed Couplings to b, τ

L. Brucher, R. Santos, hep-ph/9907434

Occurs Beyond the SM in Top Color or Fermiophobic Higgs models, see talk by A. Melnitchouk

Increased $H \rightarrow WW^{(*)}$ branching

The Upgraded $D\bar{0}$ Detector

- Completely new tracking system uses 2T magnetic field
- Inner Si vertex detector (SMT) provides b-tagging capability
- Excellent Run I calorimetry exploited in Run II
- Upgraded 3-tier trigger and data acquisition system

Data Samples

- Search for $H \rightarrow WW^{(*)}$ in the 3 leptonic channels:
 $ee\nu\nu$, $e\mu\nu\nu$ and $\mu\mu\nu\nu$
- Data investigated correspond to integrated lumi. of
~ 180 (ee), 160 (e μ) and 150 ($\mu\mu$) pb^{-1}
Collected between April 02 and September 03
- MC generated with Pythia passed through detailed detector simulation
 - Rates normalized to NLO cross section values

Event Signature- Spin Correlations

- Higgs Mass reconstruction not possible due to two neutrinos:

Missing E_T

- Use spin correlations to suppress background.

The charged leptons tend to be collinear:

Small opening angle

Experimental signature:
high $p_T l$, small $\Delta\phi_{ll}$ and
large Missing E_T

Azimuthal Opening Angle: $\Delta\phi_{ll}$

An example: e^+e^- final state MC

Main background

Missing E_T

An example: e^+e^- final state MC

Main background

Event Selection

Event selection includes:

- Require two oppositely charged isolated leptons $l = e, \mu$
 - ee : $p_T(e_1) > 12 \text{ GeV}$, $p_T(e_2) > 8 \text{ GeV}$
 - $e\mu$: $p_T(e) > 12 \text{ GeV}$, $p_T(\mu) > 8 \text{ GeV}$
 - $\mu\mu$: $p_T(\mu_1) > 20 \text{ GeV}$, $p_T(\mu_2) > 10 \text{ GeV}$
- Missing E_T greater than: 20 GeV ($ee, e\mu$); 30 GeV ($\mu\mu$)
- Removal of mass resonances:
 - $12 \text{ GeV} < m(e, e) < 80 \text{ GeV}$
 - $m(\mu, \mu) > 20 \text{ GeV}$ and $|m(\mu, \mu) - m_Z| > 15 \text{ GeV}$
- Azimuthal opening angle: $\Delta\phi(e, e) < 1.5$; $\Delta\phi(e/\mu, \mu) < 2.0$
- Rejection of energetic jets:
 - $ee, e\mu$: $E_{T1} < 90 \text{ GeV}$ or $E_{T1} < 50 \text{ GeV}$, $E_{T2} < 30 \text{ GeV}$
 - $\mu\mu$: $E_{T1} < 60 \text{ GeV}$, $E_{T2} < 30 \text{ GeV}$

Signal acceptance is $\sim 0.02 - 0.2$ depending on the Higgs mass/final state

Invariant mass: m_{ee} and $m_{\mu\mu}$

Data vs. MC after preselection

Higgs of 160 GeV

Missing E_T

Data vs. MC after preselection

Higgs of 160 GeV

Opening Angle: $\Delta\phi(e, e)$

After preselection

After final selection

Higgs of 160 GeV

Opening Angle: $\Delta\phi(e,\mu)$

After preselection

After final cut

Good agreement between data and MC
in all final states and variables examined

D0 Run II Preliminary

Event Counts

Source	$ll'=ee$ L=180 pb ⁻¹	$ll'=e\mu$ L=160 pb ⁻¹	$ll'=\mu\mu$ L=150 pb ⁻¹
tt->blvbl'v	0.06 ±0.01	0.13 ±0.01	0.03 ±0.003
WZ->ll'+X	0.04 ±0.01	0.11 ±0.01	
Y->ee	0.0 ±0.01		
QCD/W+jets	1.24 ±0.07	0.34 ±0.02	0.02 ±0.02
WW->lvl'v	1.17 ±0.02	2.51 ±0.05	1.28 ±0.03
Z/γ*->ee	0.1 ±0.1		
Z/γ*->μμ		0.0 ±0.05	3.9 ±0.6
Z/γ*->ττ	0.0 ±0.1	0.0 ±0.1	0 ±0
Total Background	2.7 ±0.4	3.1 ±0.3	5.3 ±0.6
Data	2	2	5
Expected SM Signal M _H =160 GeV	0.073 ±0.002	0.111 ±0.004	0.085 ±0.001

Data in agreement with background expectations

Limits

Combined Upper Limits on $\sigma \times \text{BR}$ between 6-40 pb

Excluded cross section times
Branching Ratio at 95% C.L.

Summary

- DØ has searched for $H \rightarrow WW^{(*)}$ with ee , $e\mu$ and $\mu\mu + \text{MET}$ signatures in 147-177 pb^{-1} of Run II data
- There are a total of 9 events with a background of 11.1
- Cross section limits for the combination of all channels have been calculated
- With $L = \sim 1 \text{ fb}^{-1}$ we will start to be sensitive to enhanced Higgs signals
- With $L = \sim 10 \text{ fb}^{-1}$ we will be sensitive to SM Higgs with $M_H = 160 \text{ GeV}$

Looking forward to more data!

Tevatron: Current and Projected Performance

Higgs Sensitivity Reach

Back-up Slides

Opening Angle: $\Delta\phi(\mu, \mu)$

After preselection

PHENO'04
April 27 2004

After final cut

Per Jonsson
Imperial College London